Fairfax County Community-wide Energy and Climate Action Plan (CECAP) Task Force Meeting 2 GHG Inventory, GHG Models & Preliminary Goal Setting March 31, 2020 ## Agenda & Meeting Objectives Task Force Facilitator Jay Fisette ### **Welcome and Meeting Overview** **Project Overview & Update** ### **GHG Inventory & GHG Models** Introduction to Greenhouse Gas (GHG) Inventories Fairfax County GHG Inventory – Input & Results Fairfax County Business-As-Usual (BAU) Scenario & Illustrative Scenarios ### **Goal Setting** Overview of Goal Setting Process and Best Practices Review of Goals from Relevant Jurisdictions ### Wrap Up and Next Steps Summary of Call for Questions and Feedback Preview of Next Meeting # Project Overview & Update Fairfax County Maya Dhavale Task 1 – Project Initiation Task 3 – Climate Mitigation Planning & Support Task 5 – Develop Final CECAP Technical Report Task 2 – GHG Reduction Inventories, Models and Goals Task 4 – Community Engagement Planning - Key project updates include: - Held a kickoff meeting for the Task Force on January 31. - Held kickoff meetings for Focus Groups between January 6 and 14. Focus Groups identified liaisons to the Task Force for all 9 Focus Groups and have met either virtually or in-person. - Developed Rules of Order for both the Task Force and Focus Groups. - Developed Fairfax County's 2018 greenhouse gas inventory, business-asusual projections to 2050 and illustrative GHG reduction scenarios. All materials have been posted to the <u>CECAP website</u>. - Began preparing for community engagement and public input. *Due to the COVID-19 situation, all inperson Task Force and Focus Group meetings will be cancelled through at least May 1. Meeting 1 - Kick Off: Friday, January 24, 2020 Meeting 2 – GHG Inventory; Draft Goals: Tuesday, March 31, 2020 – Cancelled due to COVID-19. Replaced with this recording. Meeting 3 – GHG Inventory Update; Finalize Goals: Wednesday, April 29, 2020 – Cancelled due to COVID-19. Will be rescheduled. Meeting 4 – Draft actions/strategies: May 2020 Meeting 5 – Impact analyses of actions/strategies: July 2020 Meeting 6 – Draft community engagement guide: November 2020 Meeting 7 – Finalize community engagement guide: December 2020 Meeting 8 – Draft CECAP: January 2021 Meeting 9 – Finalize CECAP: March 2021 - The intention is for the CECAP process to continue moving forward as close to the original timeline as possible. - For the March meeting: - Review materials were posted by staff on <u>the main CECAP website</u> for review by Focus Group and Task Force members. - The Focus Groups will NOT be providing feedback in advance of the March meeting, but **instead will be providing comments for the April meeting.** - Presentations that were planned for the March Task Force meeting are recorded in this webinar. The link was posted on the CECAP website on March 31st. - Beginning on April 1st, staff will email discussion questions to all Task Force AND Focus Group members. Responses will be posted on the website. ### Materials for March Meeting Materials were posted on the main CECAP website for review by Focus Group and Task Force members, here: https://www.fairfaxcounty.gov/environment-energy-coordination/cecap-task-force-meeting-march-31-2020 ### **FOIA Reminders** - Both the Focus Groups and the Task Force are subject to FOIA. - All meetings (of three or more members) are considered public, and must be noticed, open to the public, and have minutes taken. We will post all minutes on the CECAP website. - You MAY NOT conduct meetings or have discussions of three or more individuals over email. - Practices to ensure that the CECAP process remains compliant with FOIA are as follows: - When materials are distributed, if there are questions either contact staff or the Focus Group Liaison directly. - Comments should be sent to the liaison and county staff only. - Always use BCC. - Do not reply all, if there are any emails that did not use BCC. - Do not circulate material to others in your Focus Group or on the Task Force staff will post the material on the website and email a link. ### Introduction to Greenhouse Gas (GHG) Inventories ICF Cara Blumenthal ### Why prepare a GHG inventory? - You can't manage what you don't measure - Provides a baseline to - Understand sources of GHG emissions in the area - Inform goal setting - Help identify and prioritize mitigation strategies ``` GHG inventory = knowledge = informed decisions = effective mitigation plan ``` ### **GHG** Accounting Basics: Gases - Inventories estimate emissions of greenhouse gases from human activities. - Greenhouse gases - Seven standard gases: Carbon Dioxide (CO₂), Methane (CH₄), Nitrous Oxide (N₂O), and Fluorinated Gases (HFCs, PFCs, SF₆, NF₃) ### GHG Accounting Basics: Gases, cont. - Global Warming Potential (GWP) - Reflects a gas's ability to trap heat - Defined by IPCC (Intergovernmental Panel on Climate Change) - Used to compare emissions of different GHGs in a common unit over a 100-year timeframe (CO₂ Equivalent) ### **GHG Accounting Basics: GHGs** - GHGs are not like ambient air pollutants. - GHGs are well-mixed in the atmosphere globally rather than local sources of pollution. - There is a global carbon budget— cumulative emissions are important because many GHGs have long atmospheric lifetimes. ### **GHG** Accounting Basics: Sources CO₂ and other GHGs are emitted from sources such as: Energy (building electricity use, on-site fuel use) Transportation (vehicle fuel combustion) Waste (landfills, wastewater treatment) Agriculture (fertilizer use, livestock) Other (refrigeration, industry) ### **GHG** Accounting Basics: Scopes GHG emissions are grouped by "scope" depending on the location of the activity under the geographic boundary approach ### GHG Accounting Basics: Scopes, cont. GHGP for Community-Scale Greenhouse Gas Emission Inventories: https://ghgprotocol.org/sites/default/files/standards/GHGP GPC 0.pdf ### How to Prepare a GHG Inventory **Select Boundary** Geographic boundary, scope, time period **Collect Data** Activity data (e.g., electricity use) that results in emissions Select Methods and Emission Factors **Calculate** Activity Data x GHG Emission Factor = GHG Emissions # Fairfax County GHG Inventory – Inputs & Results Metropolitan Washington Council of Governments Jeffrey King, Chief, Climate and Energy Programs ### Inventory Background - GHG emissions community-scale inventories for all 24 COG local government members - Compliant with standards - U.S. Communities Protocol for Accounting and Reporting Greenhouse Gas Emissions (USCP) - Global Protocol for Community-Scale Greenhouse Gas Inventories (GPC). - Global Covenant of Mayors (GCoM) - CDP - ICLEI ClearPath Tool - Activities-based approach, meaning emissions are calculated based on the result of an activity happening in the community. ### Inventory Background, cont. - Emission sources in COG's GHG emissions inventories include: - Built Environment - Residential and Commercial Energy Use electricity, natural gas, petroleum fuels - Transportation and Mobile Emissions - On- and off-road - Wastewater Treatment - Agriculture - Solid Waste - Process and Fugitive Emissions ### Inventory Methodology - Commercial and Residential Energy - Annual electric and natural gas data from region's utilities - Emissions factors for electricity from EPA's Emissions & Generation Resource Integrated Database (eGRID) for 2018 - Statewide fuel use from US DOE EIA scaled to region/locality - On-road and off-road transportation emissions - EPA's Motor Vehicle Emission Simulator (MOVES v2014b) - VMT data provided by COG's Dept. of Transportation Planning (DTP) transportation demand model - Commuter rail emissions calculated using VRE diesel consumption data from Federal Transit Administration scaled to region/locality ### Inventory Methodology, cont. - Emissions from Solid Waste - Fairfax County solid waste data - Wastewater treatment - Data collected from water utilities serving Fairfax County - Agricultural emissions - EPA's State GHG Inventory Tool, data from EPA's Chesapeake Assessment Scenario Tool, and USDA's Census of Agriculture - High-GWP Gases (e.g., HFCs) - National emissions scaled locally by population ### 2018 Fairfax County Inventory - Total: 12.2 million metric tons of CO₂ equivalent - Transportation and Mobile Emissions - 42% of emissions - Commercial Energy - 27% of emissions - Residential Energy - 24% of emissions - Others - Process and Fugitive Emissions, Solid Waste, Agriculture, and Wastewater Treatment - 7% of emissions ### Fairfax County 2018 GHG Inventory Sector Shares ■ Residential Energy ■ Commercial Energy ■ Transport ■ Water Treatment ■ Agriculture ■ Waste ■ Process & Fugitive Emissions ## Change in Fairfax County GHG Emissions between 2005-2018 - Despite 15% growth in population, community-wide GHG emissions decreased by over 10% between 2005 and 2018 - 13.63 MMTCO₂e (million metric tons of carbon dioxide equivalent) in 2005 to 12.2 MMTCO₂e in 2018 - Per capita emissions decreased 22% between 2005 and 2018 - 13.7 MTCO₂e (metric tons of carbon dioxide equivalent) in 2005 to 10.7 MTCO₂e in 2018 ### Fairfax County Government Operations - Government Operations and Schools GHG Emissions: 562,439 MTCO_{2e} - Represents approximately 4-5% of the community wide inventory. - Sources: - Solid Waste Facilities (incineration) - Buildings and Facilities (electricity and natural gas) - Vehicle and transit fleets - Lighting - Wastewater/Water #### Fairfax County Government Operations GHG Inventory (2018) MT CO₂e | Source Sector | Govt Ops | Schools | Total | |-------------------------------|----------|--------------|---------| | Buildings and
Facilities | 113,215 | 126,647 | 239,862 | | Solid Waste
Facilities | 213,737 | | 213,737 | | Transit Fleets | 25,035 | | 25,035 | | Vehicle Fleets | 32,047 | 34,068 | 66,115 | | Water and
Wastewater | 4,095 | | 4,095 | | Lighting (street and traffic) | 13,595 | | 13,595 | | Total | 401,724 | 160,715 | 562,439 | #### Fairfax County Government and Schools GHG Emission Sources (2018) ■ Solid Waste Facilities Vehicle Fleets - Govt ### Fairfax County Business-as-Usual Scenario & Illustrative Reduction Scenarios Metropolitan Washington Council of Governments Jeffrey King, Chief, Climate and Energy Programs ### Fairfax County Business as Usual (BAU) - BAU scenario projects emissions to 2030 and 2050 - Based on the assumptions used, total emissions decreased by 1% between 2018-2030, and increased by 5% between 2018 and 2050 (6% between 2030 and 2050) - The decrease between 2018-2030 is associated with a decrease in on-road transportation emissions anticipated by 2030. - The projected increase in the outyear is associated with economic growth and increased VMT. ### Fairfax County BAU Approach - Residential and Commercial Energy Use - Existing buildings energy consumption data - New residential housing projections and increasing square footage of commercial space per 1,000 job additions from COG's Cooperative Forecast - DOE data on Energy Use Intensity (EUI) - Estimates from ICF on EUI reductions from new building codes for new construction between 2015 and 2018, then constant through 2050 - On Road Transportation - VMT and emissions projected from COG's DTP Transportation Demand Model and EPA's MOVES model ### Fairfax County BAU Approach (2) - Off-road Mobile and Commuter Rail - Held Constant from Inventory Year 2018 - Natural Gas Fugitive Emissions - Annual natural gas consumption in therms taken from Residential and Commercial Gas estimates, and the 2018 emissions rate - Fugitive HFC emissions - Emissions per capita in 2018, multiplied by expected population increase from COG's Cooperative Forecasts ### Fairfax County BAU Approach (3) - Wastewater emissions for septic and sewer treatment - Emissions per capita and the percentage of population using each treatment method, multiplied by expected population increase - Solid Waste Emissions - Derived waste generation per capita, multiplied by expected population growth, assuming no change in disposal practices - Agricultural - Recent trends in acres of land in production as a proxy. A decreasing annual rate of change was used based on changes in acres of land in farms from 2007 to 2012 taken from COG's What Our Region Grows Report (2019). #### Fairfax County BAU Projections #### Fairfax County Reduction Scenarios - Five emission modeling scenarios for 2030 and 2050 milestone years: - Scenario A Low-moderate reduction scenario for both energy and transportation - Scenario B More aggressive reduction scenario for both energy and transportation - Scenario C Net Zero Grid and Low Carbon Transportation Scenario - Scenario D Net Zero Grid, High Penetration of Low Carbon Gas, and Low Carbon Transportation Scenario - Scenario E 80x50 Scenario including Net Zero Grid, High Penetration of Low Carbon Gas, Low Carbon Transportation and Elimination of HFCs Scenario - (Note 80% below 2005 levels is ~2.7 million MTCO2e) #### Fairfax County Reduction Scenarios, cont. - Analyzed past studies of reduction potential to inform the emission reduction estimates for each sector or subsector - Reduction estimates related to energy efficiency, grid improvements and renewable energy - Applied to the electricity segment of the Residential Energy and Commercial Energy categories (58% of Residential Energy's GHG emissions, and 82% or Commercial Energy's GHG emissions) - Reduction estimates related to transport - Applied to improvements to On Road Mobile Emissions (92% of Transport GHG emissions), and then to light duty vehicle improvements (64% of On Road Transportation GHG emissions) # Fairfax County Low-Moderate Reduction Scenario A - Modest energy efficiency improvements combined with moderate grid/renewables improvements - By 2030 - 20% EE- grid/renewables improvements - 20% low carbon transportation improvements in light duty sector - Growth in low carbon transportation combined with the improved energy components - By 2050 - 52% EE grid/renewables improvements - 41% growth in low carbon transportation improvements for light duty vehicles - Growth in low carbon transportation combined with the improved energy components #### Fairfax County GHG Emission Reduction Scenario – 2030 Low Reduction Scenario A #### Fairfax County GHG Emission Reduction Scenario – 2050 Low Reduction Scenario A # Fairfax County More Aggressive Reduction Scenario B - More aggressive energy efficiency improvements combined with moderate grid/renewables improvements. - By 2030 - 41% grid/renewables improvements - 30% higher penetration of low carbon transportation improvements in light duty sector - Higher low carbon transportation combined with the improved energy components - By 2050 - 52% grid/renewables improvements - 47% expansion of low carbon transportation for light duty sector - More rapid expansion of low carbon transportation for light duty sector combined with more aggressive renewables #### Fairfax County GHG Emission Reduction Scenario – 2030 Higher Reduction Scenario B #### Fairfax County GHG Emission Reduction Scenario – 2050 Higher Reduction Scenario B **Council of Governments** # Fairfax County Net Zero Grid and Low Carbon Transport Reduction Scenario C - Achieve 100% renewable grid by 2050 combined with substantial penetration of zero emissions vehicles in the light duty fleet. - 100% Net Zero Grid - 85% expansion of low carbon transportation for light duty sector - Near complete expansion of low carbon transportation for light duty sector combined with net zero grid #### Fairfax County GHG Emission Reduction Scenario – Zero Grid and Low Carbon Transport Scenario C ## Fairfax County Net Zero Grid, Low/High Penetration of Low Carbon Natural Gas and Low Carbon Transport Reduction Scenario D - Achieve 100% renewable grid by 2050 combined with substantial penetration of zero emissions vehicles in the light duty fleet - 100% Net Zero Grid - 15% to 35% (Low and High) penetration of low carbon natural gas - 85% expansion of low carbon transportation for light duty sector - Near complete expansion of low carbon transportation for light duty sector combined with net zero grid and high level of low carbon natural gas #### Fairfax County GHG Emission Reduction Scenario – Zero Grid Low Carbon Gas Low Carbon Transport Scenario D #### Results of Emission Reduction Scenarios | Scenario | County-Wide Emission
Reduction by 2030 from
2018 Inventory Year | County-Wide Emission
Reduction by 2050 from
2018 Inventory Year | County-Wide Emission
Reduction by 2030 from
2005 Base Year | County-Wide Emission
Reduction by 2050 from
2005 Base Year | |---|---|---|--|--| | Scenario A: A low-
moderate reduction
scenario for both energy
and transportation | 15% | 24% | 24% | 32% | | Scenario B: A more aggressive reduction scenario for both energy and transportation | 22% | 28% | 30% | 36% | | Scenario C: A Net Zero Grid and Low Carbon Transportation Scenario | NA | 55% | NA | 60% | | Scenario D: A Net Zero Grid, High Penetration of Low Carbon Gas, and Low Carbon Transportation Scenario | NA | 60% | NA | 64% | # Fairfax County 80% Reduction by 2050 Scenario E - Achieve 80% total emissions reduction by 2050 by way of a net zero grid, and further low carbon transportation penetration. - 100% Net Zero Grid - 50% natural gas usage for all residential and commercial sector uses is zero carbon/renewable gas - 75% expansion of low carbon transportation for all transportation sectors - All HFCs are phased out #### Fairfax County GHG Emission Reduction Scenario – 80 x 50 Scenario E #### Additional Opportunities - Faster penetration of renewable natural gas - Faster reductions in emissions from vehicles and fuels for medium and heavy duty fleets, and off-road vehicles - Role of purchasing carbon offsets and RECs - Electrification of heating and hot water systems - Full electrification of light duty fleets - Waste and sanitation system changes - Government Operations represents approximately 4-5% of the community wide inventory and presents a unique opportunity to lead by example. # Overview of Goal Setting Process and Best Practices ICF Adam Agalloco ## **GHG Protocol Mitigation Goal Standard** - The GHG Protocol is a partnership of businesses, NGOs, governments, academic institutions, and others and convened by the World Resources Institute and the World Business Council for Sustainable Development. - Their mission is to develop internationally accepted GHG accounting and reporting standards and tools. - The GHG Protocol Mitigation Goal Standard is the most widely used framework for goal setting. #### Process The GHG Protocol's steps in designing a mitigation goal: #### Prepare for Goal Design - 1. Develop a GHG Inventory and baseline scenario - 2. Understand mitigation needs and opportunities - Assess how each sector contributes to Fairfax County's overall emissions profile - Identify and characterize potential mitigation actions - Develop alternative scenarios for potential emissions trajectories - Estimate costs and benefits of mitigation options (including co-benefits) ## **Goal Boundary** The GHG Protocol defines a goal boundary as the geographic area, sectors, injurisdiction and out-of-jurisdiction emissions and removals, and greenhouse gases covered by a mitigation goal. - In-jurisdiction emissions are "emissions from sources located within a jurisdiction's boundary." - Out-of-jurisdiction emissions are "emissions from sources located outside of a jurisdiction's boundary that occur as a consequence of activities within that boundary." ## Steps in Defining a Goal Boundary - 1. Define geographic coverage. In this case, Fairfax County. - **2. Choose sectors.** IPCC guidelines group GHG emissions and removals into five main sectors: energy; industrial processes and product use; agriculture, forestry, and other land use; waste; and other. - 3. Decide on treatment of emissions and removals from the land sector. Options are including it in the goal boundary, including it as a separate sectoral goal, treating it as an offset, or leaving it out. - **4. Choose in-jurisdiction and out-of-jurisdiction emissions.** Identify out-of-jurisdiction emissions for Fairfax County, and decide if they be included in the goal boundary. - Choose greenhouse gases. The seven most common gases are CO₂, CH₄, N₂O, HFCs, PFCs, SF₆, and NF₃. #### Goal Type The GHG Protocol Mitigation Goal Standard categorizes goals into four types: - Base year emission goals: reduce emissions by a specified quantity relative to a historical base year (e.g. 60% below 2005 levels) - **Fixed-level goals:** reduce emissions to an absolute emissions level in a target year (e.g. carbon neutrality by 2050 or 1 metric tons per person by 2040) - Base year intensity goals: reduce emissions intensity by a specified quantity relative to a historical base year (e.g. reduce emission intensity by 20% by 2035) - Baseline scenario goals: reduce emissions by a specified quantity relative to a projected emissions baseline scenario (e.g. 30% below baseline scenario for 2030) # Key Takeaways from Review of Other Climate Action Plans ICF reviewed over 40 city- and county-level climate action plans. Key takeaways from this review are included throughout this presentation in blue flags. ## Choosing a Goal Type - Base-year emissions goals and fixed-level goals are the simplest to account for, most certain, and most transparent - Base year intensity goals require projections and assumptions regarding the level of output in the target year, and may be more uncertain compared to base-year emissions goals or fixed-level goals - Baseline scenario goals are more challenging to assess and are inherently uncertain because they rely on projections of the future Base-year emissions goals are the most common type of greenhouse gas mitigation goal among DC-area municipalities. #### **Goal Time Frame** The most commonly used target years among DC-area municipalities are 2025, 2030 and 2050. (Other target years include 2023, 2032, and 2040). Jurisdictions typically choose multiple interim years to guide the path of emissions downward to the long-term goal (e.g., 2020, 2035, 2040). Defining the goal time frame includes three steps: - 1. Choose the base year (for base year emissions goals and base year intensity goals) - 2. Choose whether to adopt a single-year or multi-year goal - Multi-year goals may have a better chance of limiting cumulative emissions - Multi-year goals can also be referred to as a "long term goal" with "interim goals" - 3. Choose the target year or period - The GHG Protocol recommends setting a combination of short- and long-term goals consistent with an emissions trajectory that phases out greenhouse gas emissions in the long term #### **Goal Level** **Goal level:** the quantity of emission reductions within the goal boundary in the target year or period that Fairfax County commits to achieving. The GHG Protocol recommends that goal levels: - 1. Substantially reduce emissions below the business-as-usual emissions trajectory - 2. Correspond to an emissions trajectory that is in line with reductions necessary to avoid dangerous climate change impacts, as determined by the most recent climate science. GHG emissions reduction targets are considered "science-based" if they are in line with what the latest climate science says is necessary to meet the goals of the Paris Agreement—to limit global warming to well-below 2°C above pre-industrial levels and pursue efforts to limit warming to 1.5°C The most common 2050 goal is an 80 percent reduction from 2005, which is in line with what the latest climate science says is necessary to meet the goals of the Paris Agreement. #### Attainable and Aspirational #### **Attainable** - A goal is considered "attainable" - if the goal-setting entity has laid out a path to achieve it, such as a suite of specific policy options that, if implemented, are expected to meet the emissions reduction goal. - if there has been some analysis to determine that the goal is feasible. - Short-term or interim goals are more likely to be attainable with current technologies than longer term goals. #### **Aspirational** - A goal is considered "aspirational" if there is no clear path outlined for meeting the goal - Long-term goals (e.g., goals with a target year of 2050) tend to be more aspirational than attainable. More than 90% of goals with target years of 2040 or later were considered aspirational. More than 75% of the GHG reduction goals with target years of 2030 or earlier were considered attainable. #### **Definitions of Common Goals** Zero carbon: No carbon emitted **Carbon neutral:** Refers to achieving a net zero carbon emissions by balancing carbon released with an equivalent amount sequestered or offset through carbon credits #### Additional Goal Types - Sector-specific goals generally did not specify a GHG emission reduction target. Instead, goals were set for specific metrics that would contribute to the overall goal of reducing emissions and/or energy use. - Adaptation goals The extent to which adaptation and resilience are discussed within each plan varies from plan to plan. Some plans mention resilience as a consideration, but do not have any strategies or goals specific to climate resilience. Several plans include one or two strategies specific to adaptation and resilience while other plans dedicate entire sections or chapters to the Just under half of the plans reviewed include sector-specific goals. Roughly **two thirds** of the plans included, at some level, a discussion of **adaptation and resilience**. #### Summary of Commonly Adopted Goals - ICF reviewed of over 40 city- and county-level climate action plans. - Base-year emissions goals are the most common type of greenhouse gas mitigation goal among DC-area municipalities. - The most common 2050 goal is an **80 percent reduction from 2005** emission levels because this level of ambition is in line with what the latest climate science says is necessary to meet the goals of the Paris Agreement. - The most commonly used target years for GHG emission reduction goals are **2025**, **2030** and **2050**. (Other target years include 2023, 2032, and 2040). - Jurisdictions typically choose **multiple target years** in the interim period to guide the path of emissions downward to the long-term goal (e.g., 2020, 2035, 2040). - Just under half of the plans reviewed include sector-specific goals. - City and county governments have also committed to coalitions such as **We Are Still in** and **Ready for 100**. ## Example Goals from Relevant Jurisdictions | City/County | GHG Goal | Other Goals | Climate Action/Energy Plan | |-------------------------------|---|---|-------------------------------------| | Arlington County, VA | 2050 - Carbon
neutral | 2025 – 100% RE County Government
2035 - 100% RE Community | 2019 | | Albemarle County, VA | 2050 - Net zero | Under development | Under development (Draft available) | | Alexandria, VA | 2050 - 80-100 % from 2005 baseline | Under development | Under development (2011) | | Washington, DC | 2050 - Carbon
neutral | 2032 – 100% Renewable Energy
2045 – 100% Clean or Electric Public Transit | 2018 | | Montgomery County, MD | 2035 - Carbon
neutral | 2017 - 6 MW Solar County Government
2020 - Reduce Petroleum Consumption 20%
County Government
New County LEED Silver Buildings | Under development | | Prince George's County,
MD | 2050 - 80 % from
2005 baseline | 2022 – 20% Renewable Energy County
Government
Various Energy Efficiency Goals | 2014 | | MWCOG's Regional Goal | 2050 – 80% from 2005 baseline | | 2017 | # Wrap Up and Next Steps Respond to questions via the Google Form which will be sent out on April 1, 2020. - 1. This presentation provides information about Fairfax's GHG inventory, business-as-usual projections, illustrative reduction scenarios, and goal setting. What questions do you have about the presentation materials? - 2. In the next stage of work, we need to begin limiting the number of scenarios that would get a deeper analysis. Please rank the top two scenarios that you would like to get further analysis. See slides 32 through 52 and the materials on the CECAP Task Force Meeting: March 31, 2020 webpage for more information on the reduction scenarios. - 3. A target year(s) establishes a timeframe that the GHG reduction goal should be achieved by. What should be our target year? See slide 63 for more information about target year selection. Respond to questions via the Google Form which will be sent out on April 1, 2020. - 4. Should there be interim year goals? See slide 63 for more information about interim year goal selection. - 5. Is it more important for Fairfax's target year goal to be attainable or aspirational? See slide 65 for definitions of each. - 6. Should the plan include sector-specific goals? See slide 67 for more information about sector-specific goals. - 7. What other questions or comments do you have? #### **Upcoming Dates & Deadlines** - April 1 Questions will be sent out via Google Form. - April 10 Answers to questions in the Google Form are due. - Answers to questions will be posted in the order they are received. - Task Force Meeting 3 (GHG Inventory Update; Finalize Goals) originally scheduled for Wednesday, April 29, 2020, is <u>cancelled</u> due to COVID-19. Stay tuned for a reschedule date. #### OEEC Climate Action News Blog & Twitter CECAP Homepage: https://www.fairfaxcounty.gov/environment-energy-coordination/cecap Office of Environmental & Energy Coordination (OEEC) Climate Action News blog: http://www.fairfaxcounty.gov/environment-energy-coordination/climateaction/news Twitter: @ffxgreen/#ffxCECAP Follow for updates on the CECAP process and timely subject matter articles will be posted on a regular basis. **Learn** about the topics and trends driving the climate conversation in Fairfax County. ## Thank You! For further questions, please contact: Maya Dhavale Senior Community Fairfax County Office of Environmental and Energy Coordination 12000 Government Center Parkway Suite 533 Fairfax, VA 22035 703-324-7165 (W), 571-373-1758 (C) Maya.Dhavale@fairfaxcounty.gov www.fairfaxcounty.gov/environment-energy-coordination Twitter: @ffxgreen #ffxCECAP